City of Stamford November 18, 2014 Michael Handler – Director of Administration mhandler@stamfordct.gov (203) 977-4182 ## City of Stamford – Budgets and Taxes | <u>Fiscal Year</u> | Expense Budget | Gross Tax Levy Increase | Average Mill Rate Increase | |--------------------|-----------------|-------------------------|----------------------------| | 2010/2011 | 2.19% | 1.97% | 1.97% | | 2011/2012 | 3.73% | 1.71% | 1.91% | | 2012/2013 | 2.90% | 3.56% | 2.43% | | 2013/2014 | 2.77% | 3.41% | 33.36% | | 2014/2015 | 2.99% | 3.73% | 2.91% | | | Average = 2.92% | Average = 2.876% | | | | | | | ^{*}Gross Tax Levy is the total amount of revenue that the City collects from property taxes #### Revaluation-Title 12 C.G.S The Purpose of a Revaluation is to correct the assessment inequities which evolve naturally over time due to ever changing markets. #### Facts: - Properties valued at 70% of their fair market value - Penalty for not completing revaluation is loss of State Grants ~\$800,000/yr. - October 1 Date established by State law to value property "as it exists" Vision Government Solutions – Generally accepted mass appraisal methods" Comparing recent sales of similar properties Income and Expense Info Land Valuation by location Determining replacement cost Feedback from informal hearings #### 2012 Revaluation - Stamford's Grand List declined by \$5.5 billion or 22.4% - Total Parcels: 38,000 - Total Residential Parcels: 34,300 Increase assessment – 354 (1.03%) Decrease assessment – 33,946 (98.98%) Higher Taxes than FY11 – 48% Lower Taxes than FY11 – 52% - Double-digit Tax Increases - 4,945 Residential (14%) - 1,133 Commercial - Average Residential Property Valuation Decline 24% ### Commercial/Industrial Valuations <u>Cost Approach</u>: Appraiser values the land first based on comparable land sales. The appraiser will then estimate the cost to construct the buildings new and deduct for physical depreciation. The land value is added to the depreciated building value to estimate the total market value. <u>Sales Approach</u>: This methodology compares recently sold properties which are similar to the subject and adjusts for differences in order to determine an estimate of fair market value based on current market sales. <u>Income Approach</u>: The Income Approach derives to an estimate of value by capitalizing the annual income stream of the property based on current market rents, vacancy rates and expenses attributed to the various property types; such as, Class A Office Building, Class B Office Building, Retail, Strip Mall, Store Box, Warehouse, Apartments, Nursing Homes, Mixed Use. Income and Expense statements are provided by the property owners which are analyzed by the appraisal staff to understand the fluctuations of market conditions throughout the City by type and location. #### Reconciliation: All three approaches are utilized in order to determine the final valuation of all income producing properties. Below are a few market sales that were used in the valuation process: 81/131 Summer Street: sold for \$40,000,000 1/3/2012. FMV = \$40,573,490 1100 Summer Street: sold for $\$8,000,000\ 8/2/2012$. FMV = \$8,027,070 205 Greenwich Avenue: sold for \$1,125,000 5/7/2012. FMV = \$1,078,750 ### Independent Review of 2012 Revaluation J.F. Ryan hired by the Board of Finance to conduct a review of the 2012 revaluation | Property Type | <u>Parcels</u> | <u>%</u> | Parcels to Review | |-----------------------|----------------|----------|-------------------| | Single Family | 22,000 | 57% | 113 | | Condominium | 11,000 | 28% | 57 | | Multi-Family | 2,900 | 8% | 16 | | Commercial/Industrial | 2,800 | 7% | 14 | | Totals | 38,700 | 100% | 200 | Condominiums by Complex Randomly select 57 complexes to review 1 unit per complex ### Independent Review of 2012 Revaluation - "Residential property data at this time appears sufficiently accurate to generate assessments overall that reflect market value. For condominium properties there is significant additional information that could be collected and recorded, particularly sketch information that may improve the confidence in the value estimates. For commercial properties, while the values are primarily based on the income approach to value, significant improvement appears possible with more complete and accurate attention to sketch detail and building area classification." J.F. Ryan Executive Summary to Review of City of Stamford's Property Revaluation Results, October 23, 2014 - "Mr. Freedman stated that the results of J.F. Ryan review indicated that the revaluation of October 2012 was performed properly and with integrity" - Board of Finance Meeting Minutes, November 13, 2014 # Stamford Condominium Sales Comparison | | | | 2012 | 2012 | | | | 2012 | 2007 | | 2007 | | | | 2011 | | | |---------------|------------------------|--------------|--------------|--------------|-------|-------------|-----------|---------------|--------------------|---------|-----------------|-----------|-------------|-----------|------------|--------------|--------| | | | | Median | Median | 2012 | 2012 | 2012 | Median | Median | N | Median | 2007 | 2007 | 2011 | Median | Old to New | Tax | | Condominium | <u>Location</u> | <u>Units</u> | Sales Price | Market Value | Sales | Sales Ratio | Mill Rate | <u>Tax</u> | Sales Price | Mar | ket Value | Sales | Sales Ratio | Mill Rate | <u>Tax</u> | <u>Ratio</u> | Impact | | Riverturn | 180 Turn of River Road | 70 | \$ 532,500 | \$ 522,825 | 6 | 0.98 | 0.02310 | \$ 8,454 | \$ 651,250 | \$ | 598,795 | 8 | 92% | 0.01708 | \$ 7,159 | -13% | 18% | | Stonebrook | 95 Intervale Road | 55 | \$ 595,000 | \$ 548,890 | 3 | 0.92 | 0.02310 | \$ 8,876 | \$ 735,000 | \$ | 700,560 | 4 | 95% | 0.01708 | \$ 8,376 | -22% | 6% | | Sterling Lake | 181 Turn of River Road | 13 | \$ 1,045,000 | \$ 957,135 | 2 | 0.92 | 0.02310 | \$ 15,477 | \$ 1,408,000 | \$ | 1,340,650 | 1 | 95% | 0.01708 | \$ 16,029 | -29% | -3% | | Pepperwoods | 154 Pepper Ridge Road | 14 | \$ 791,000 | \$ 811,520 | 3 | 1.03 | 0.02310 | \$ 13,122 | \$ 982,500 | \$ | 949,980 | 1 | 97% | 0.01708 | \$ 11,358 | -15% | 16% | | Hayes House | 44 Strawberry Hill Ave | 160 | \$ 165,000 | \$ 155,580 | 6 | 0.94 | 0.02404 | \$ 2,618 | \$ 330,000 | \$ | 327,335 | 12 | 99% | 0.01789 | \$ 4,099 | -52% | -36% | | | | | | | | | | * Note: Media | n Market Value x 7 | '0% Asm | nt Ratio x Mill | Rate = Me | dian Tax | | | | | # Riverturn Condominium Sales 10/1/2012 to 10/1/2014 | | | | | | | | | | 10/1/2012 | | |----------|--------------------|------|-------------|--------|------------|------------|------------|------------|--------------|-------| | Street # | Street Name | Unit | Living Area | # Beds | Full Baths | Half Baths | Sale Date | Sale Price | Market Value | Ratio | | 180 | Turn of River Road | 3A | 1945 | 2 | 2 | 1 | 7/1/2014 | \$ 560,000 | \$ 519,840 | 0.93 | | 180 | Turn of River Road | 3B | 1945 | 2 | 2 | 1 | 6/23/2014 | \$ 546,000 | \$ 525,810 | 0.96 | | 180 | Turn of River Road | 4C | 1945 | 2 | 2 | 1 | 9/3/2013 | \$ 510,000 | \$ 519,840 | 1.02 | | 180 | Turn of River Road | 18c | 1945 | 2 | 2 | 1 | 5/20/2014 | \$ 555,000 | \$ 525,810 | 0.95 | | 180 | Turn of River Road | 9A | 1945 | 2 | 2 | 1 | 8/23/2013 | \$ 535,000 | \$ 519,840 | 0.97 | | 180 | Turn of River Road | 11A | 1945 | 2 | 2 | 1 | 12/20/2013 | \$ 525,000 | \$ 525,810 | 1.00 | | 180 | Turn of River Road | 11C | 1945 | 2 | 2 | 1 | 6/17/2013 | \$ 550,000 | \$ 525,810 | 0.96 | | 180 | Turn of River Road | 12B | 1945 | 2 | 2 | 1 | 12/3/2013 | \$ 529,000 | \$ 525,810 | 0.99 | | 180 | Turn of River Road | 3C | 1945 | 2 | 2 | 1 | 2/10/2014 | \$ 530,500 | \$ 519,840 | 0.98 | | 180 | Turn of River Road | 5B | 1945 | 2 | 2 | 1 | 1/15/2013 | \$ 530,000 | \$ 519,840 | 0.98 | Median Ratio | 0.97 | #### Commercial vs. Residential | | | 2012 | | 2011 | | |-----------------------|----------------|-------------------|----------|-------------------|----------| | Real Estate | <u>Parcels</u> | Grand List | <u>%</u> | Grand List | <u>%</u> | | Residential | 34,394 | 10,735,216,992 | 63% | 14,472,845,604 | 64% | | Commercial/Industrial | 2,747 | 6,369,662,014 | 37% | 8,133,928,441 | 36% | | Total | 37,141 | 17,104,879,006 | 100% | 22,606,774,045 | 100% | ^{**} Note: Grand List totals are of real property only and do not include personal property business assets or motor vehicle accounts Residential properties now have a smaller stake in the real estate portion of the Grand List; 63% versus 64%. Please note that the number of commercial and industrial properties (2,747) represents only 7.4% of the total number of taxable parcels in Stamford and yet pays 37% of the real estate tax burden. # July 26, 2013 Memorandum Regarding 2012 Revaluation - 1. CGS Section 12-119 Property owners can make an application requesting relief of his assessment directly to Superior Court within one year from the date of which the property was last evaluated. This bypasses the Board of Assessment Appeals; however, the standard for relief is that the property owner must demonstrate that the "assessment was manifestly excessive and could not have been arrived at except by disregarding the provisions of the statutes for determining the valuation of such property." - 2. Appeal in 2014 to Board of Assessment Appeals. Not retroactive. - 3. CGS Section 12-124 Provides some authority to the Mayor to abate taxes though such authority is limited. The mayor "may abate taxes, or the interest on delinquent taxes, or both...upon such persons as are poor and unable to pay the same..." The section does not however define "poor." - 4. CGS Section 12-124a provides a mechanism for the Board of Representatives to abate taxes if such taxes exceed 8% of the total income from any source for the calendar year preceding the tax year for which taxes are due. - 5. CGS Section 12-62(b)(1) Revaluation required every 5 years. City can complete another revaluation next year. Costs another \$1mm. ## Senior Citizen Pilot Tax Abatement Program Proposed City Ordinance for a temporary pilot program to expire December 31, 2015 #### • Timetable: - November 13, 2014 Board of Finance approved amended ordinance by vote of 6-0 - November 24, 2014 Board of Representatives Legislative & Rules Committee will hold a public hearing (7 pm) and report to the full BOR - December 1, 2014 Full Board of Representatives - Mayor has 10 days to sign from day he receives the Ordinance from the Board of Representatives - Ordinance takes effect 10 days after Mayor signs